

U.S-India International Collaboration on Building Energy Efficiency
Mary Ann Piette. Lawrence Berkeley National Lab

BTO Peer Review, March 15th, 2017 mapiette@lbl.gov

Presentation Outline

- 1. Introduction and Vision of CBERD
- 2. CBERD's Distinctive Model
- 3. Progress and Achievements
- 4. Impact
- 5. Next Steps

CBERD Introduction and Vision

2009 PACE announced:

U.S.-India Partnership to Advance Clean Energy (PACE)

2013-17 CBERD awarded:

\$20M, 5-year program with joint investment from government and industry

Problem Statement:

Buildings consume 33% of total energy in India, ~40% in U.S.

Vision:

Deliver robust R&D solutions for improvements in energy efficiency of buildings

CBERD Distinctive Model 3X3: Government, Research, Industry

 Achieve substantial energy savings in both countries' buildings sectors through public-private sector collaboration focused on building systems integration

- US\$ 12.5 M for 5 yrs from U.S. and Indian govt
- US\$ 15.9 M for 5 yrs from U.S. and Indian industry
- 20 career scientists & ~50 researchers
- 45 Industry cost share and institutional partners

DST: Department of Science and Technology; IUSSTF: Indo US Science and Technology Forum; CMO: CBERD Management Office, LBNL (U.S.), CEPT University (India)

CBERD's Distinctive Model

Leveraging Country Strengths and Needs

Importance of Building Operation in US

- Building energy modeling, data and information
- Automated controls & communications
- Advanced pre-fab materials and assemblies
- High-performance HVAC and lighting equipment
- Grid integration

Appetite for cost-effectiveness

Approach

Develop and test bed innovations: tools, techs, methods Bring back lessons from experience and demos

Importance of New Construction in India

Strengths

- Software and service solutions
- Climate responsive passive/daylight design
- On-site fabrication and craftsmanship
- Modular HVAC, natural, mixed-mode operations
- Cost-effective methods and labor

Appetite to leapfrog

Approach

Leapfrog with new technology demos Develop and foster nascent building science

Fill industry R&D gaps. Drive cost-effective energy efficiency. Focus across building sector

- Oak Ridge National Laboratory
- University of California at Berkeley
- Carnegie Mellon University
- Rensselaer Polytechnic

- International Institute of Information Technology
- Malaviya National Institute of Technology
- Indian Institute of Technology Bombay
- Indian Institute of Management Ahmedabad
- Auroville Centre for Scientific Research

CBERD Distinctive Model

Thriving public-private collaboration with 45 entities

Supported by U.S. Department of Energy and India Ministry of Science Technology, with:

CSR

11 U.S. and India research partners

Building Information Technology Building Physical Systems Collaboration and Deployment

34 U.S. and India industry partners and collaborators

CBERD Distinctive Model

R&D with integration of building physical and IT systems

- Provide a backbone for every stage of the building lifecycle
- RD&D with broad applicability for Indian new construction US retrofits
- Evaluation of active cooling, passive strategies, and comfort technologies through innovation, analyses, surveys
- Enhance capabilities through test bedding and field demos

CBERD Distinctive Model Key tasks and outputs using a Building Lifecycle Approach

Building Information Technologies

1: Simulation and Modeling

- eDOT Early design optimization tool

- ECBC compliance rulseset
- MPC Model predictive control tool

2: Monitoring & Benchmarking

- EIS-in-a-box Packaged, scalable energy information systems
- Graduated benchmarking method

3: Integrated Sensors & Controls

- I-SPACE Integrated workstation controls hub
- Transactive controls
- Smart plug strip

Building Physical Systems

4: Advanced HVAC Systems

- MCHX Energy efficient microchannel heat exchanger
- New non-compressor based cooling methds

5: Building Envelopes

- PCM Phase Change Material tiles
- Cool Roof materials
- Laser cut panels, windows, daylighting and shading tools,

6: Climate-Responsive Buildings

- Mixed mode operations
- Occupant thermal comfort

Triple Bottom Line Cost Framework

CBERD Selected Highlights

- Energy Information Systems (EIS) demonstrations installed by Schneider and Wipro-UT in 7 buildings across India (2016)
- Joint IP filing for CBERD technology I-SPACE (2016)
- LBNL's Cool Roofs wins outstanding research award at 4th International Conference on Countermeasures to Urban Heat Islands (2016)
- Triple Bottom Line Analysis of Energy Efficiency strategies gains traction through new USGBC LEED point (2017)

Fern hotel, an EIS demo site

I-SPACE energy controls hub

Outstanding research award

CBERD Progress and Achievements: Tools (being tested)

CBERD Progress and Achievements: Tools (being tested)

Prototype design (top), expected baseline model (bottom)

Projected energy savings using MPC on radiant cooling system

Model Predictive Control: Algorithm and tool chain developed for radiant slab control, ported to open source

CBERD Progress and Achievements: Tools (complete)

COMFEN-India launched as free, online fenestration and façade design software tool.

New module on non-coplanar shading (2017) relevant to DOE's COMFEN tool

Information provided about cool roof benefits at Cool Roof Calculator website

Cool Roof Calculator Calculates energy savings and life cycle cost for cool roof materials and technologies

Available at www.cberd.org

CBERD Progress and Achievements: Technologies (being tested)

EIS demo at a building site

ISPACE hub and smart strip

- 6 demos in hotels, hospitals, offices
- Integrates meters, gateway, software, user interface
- ~30% cost reduction

Projected savings:

68.4 TBtus/year (U.S.); 6.7 TBtu/year (India)

- Provisional Patent filed, joint US-India IP
- Hyper-local controls and comfort delivery
- Transactive controls responsive to occupancy, grid outages, DR and real time electricity prices

Smart Plug strip

- Identifies loads through power characteristics
- Combines with occupancy information to control outlets and switch loads

Projected savings:

42 TBtu/year (U.S.); 6.7 TBtu/year (India)

CBERD Progress and Achievements: Technologies (being tested)

Traditional Indoor Unit

MCHX Prototype development and testing

Mahle's Microchannel heat exchanger evaporator

- Integrated in 1.5 TR unitary system
- ~ 32% less cost; ~50% less size
- COP ~ 3.66 (8% better than 5 star rating for split AC)
- Extends application of low GWP, flammable refrigerants

PDedicated Outdoor Air System (50 – 2,000 CFM units)

- Rotating contacting device evaporative precooling
- Plastic Heat Exchanger
- Heat exchangers for liquid desiccant based dehumidifier

Personalized radiant cooling system

- Modular system
- Phase change material (PCM)

CBERD Progress and Achievements: Materials (being tested)

Left: Laser cut panels (LCP) redirecting light towards the ceiling. Right: Simulated and measured results.

Development of laser cut panels to help enable deeper daylight penetration into buildings

- Optical properties characterized with goniophotometer, simulated with Radiance-genBSDF program
- 65-75% lighting energy savings for buildings with 30% window-to-wall ratio, south- facing

Examples of phase change materials. Top: ceiling tiles, cement concrete, and cement plaster. Bottom: Testing thermal properties of PCMs

Phase Change Material Tiles and Masonry Units

Tiles suitable to US and India

- Energy and comfort benefits of 5%–15% simulated
- Existing or new buildings; as an inside or outside envelope layer or a series of layers

CBERD Progress and Achievements: Methods and Guidelines

Climate Responsive Buildings Methods:

Analyzed performance of well designed passive buildings, with focus on:

- Natural ventilation & mixed-mode
- Thermal mass & nighttime ventilation
- Role of air movement

CBERD Progress and Achievements: Methods and Guidelines

Natural Capital: Environmental impact	Human Capital Personnel impact		
CO2	Task performance		
Methane	Absenteeism		
SO _X	Headaches		
NO_X	Colds and Flus		
Particulates PM2.5	Skin and Eye irritations		
Water	Asthma and Allergies		
	CO2 Methane SO_X NO_X Particulates PM2.5		

<u></u>								
Financial + Natural + Human Capital								
Benefits of Light Redirection Louvers								
	Per sq ft	Per employee						
Absenteeism Savings (15% of 1.7%) ¹	\$0.58	\$115						
Productivity increase (3%) ²	\$2.25	\$450						
Cumulative ROI (Economic + Environment + Equity)	158%							
Payback Period	Less than 1 year							
15 year Net Present Value	\$195,000							

Triple bottom line (TBL) method:

Life cycle data sets for energy efficiency technologies to overcome first-least-cost decision making patterns by building decision-makers.

CBERD Progress and Achievements: Test labs

FDD test facility at IIIT
Hyderabad, modelled after
FLEXlab at LBNL.
Control room (left) and
dedicated chilled water plant
(middle) and heat recovery
wheel (right).

Low energy cooling/HVAC testing facilities at (left) MNIT Jaipur, and IIT Bombay (right). Thermal comfort chamber at CEPT University, with technical assistance from UC Berkeley.

Cool Roojs test ped with Saint Gobain cost-share at 4 locations in India. Envelope and daylighting testing instrumentation at CEPT University. Daylight simulation lab (left) and hygrothermal characterization instrument (right)

CBERD Progress and Achievements: Scientific exchanges

40+ researcher exchanges

15 joint workshops and conferences

BHAVAN: First ever fellowship program on buildings energy efficiency instituted

CBERD Progress and Achievements: A snapshot today

By end CBERD By Jan 2017 **Industry partners and collaborators** 45 45 **Deployable/pathways** Prototype technologies and materials leading to products 8 2 **Software Tools for public use** Methods, guidelines and specifications 6 4 9 6 **Demonstrations** dissemination Knowledge, 106 118 Journal pubs, Conference Proceedings, Technical Reports 15 18 Conferences, workshops, and joint events 40 35 **Researcher Exchanges** Research infrastructure/instruments initiated in India 6 9

CBERD Impact: Deployable Outcomes

			•	•		•			
		Research		Development		Demo/testing			
	Tools Model Predictive Control Shading Tool		a Det Tank		COMFEN-India	A&E			
		Shading Tool		eDot Tool		Cool Roof Tool	practitioners		
	Materials					Lasercut glazing prototype	Product industry	1	
						Phase change materials			
5 ,									+
Kesearcn	Data, Methods			Mixed mode and comfort methods		Benchmarking methods	Policy and Regulatory institutions		ymer
				Triple bottom line method					Deployment
				Microchannel heat		Wireless motion			
			exchanger		sensor prototype	Technology industry			
	Technologies			Dedicated outdoor air system		Smart power strip prototype			
				Indirect evaporative space cooling		Energy information system packages	Developers, Professional entities		

CBERD Impact: Value to U.S. industry

- Mazzetti opened office in Bangalore, received interest in pilots in India for healthcare EIS
- enLighted conducted lighting demo with LBNL, and subsequently at Infosys in India
- Architectural Applications, start up from Portland, demonstrating heat-moisture membrane in MNIT lab, Jaipur
- Philips demonstrating new luminaire technology at LBNL test bed,
 with Indian market interest

New products for US industry uptake:

- EIS-in-a-box solution for scale and adoption of energy information systems
- ISPACE controls for integrated workstation controls and grid response
- PCM for peak load management
- HVAC MCHX for higher efficiency, lower mass, low-GWP adaptability

CBERD Impact: Bi-directional value

